U.S. SECURITIES AND EXCHANGE COMMISSION 40TH ANNUAL SEC SMALL BUSINESS FORUM Monday, May 24, 2021 1:00 p.m. U.S. Securities and Exchange Commission 100 F Street, N.E., Washington, D.C. 20549 Via Eventbrite Page 2 1 PARTICIPANTS: 2 3 MARTHA LEGG MILLER 4 GARY GENSLER, Chairman 5 CHARLIE GUIDRY, Moderator 6 MEGAN HOLSTON-ALEXANDER, Panelist 7 MAX TUCHMAN, Panelist SHONDRA WASHINGTON, Panelist 8 9 AMY REISCHAUER 10 COLIN CALEB DEAN BRAZIER 11 12 JENNY CHOI 13 JENNY RIEGEL JESSICA McKINNEY 14 15 JULIE DAVIS 16 KRISTENE BLAKE 17 MALIKA SULLIVAN 18 SEBASTIAN GOMEZ 19 TODD VANLAERE 20 21 22 23 24 25 | | | Page 3 | |----|---|--------| | 1 | CONTENTS | | | 2 | | PAGE | | 3 | Welcome Remarks | 4 | | 4 | Martha Legg Miller, SEC Small Business | 4 | | 5 | Advocacy Team | | | 6 | Chairman Gary Gensler | 8 | | 7 | Commissioner Hester Peirce | 12 | | 8 | Panel: Finding Your First Dollars: Navigating | | | 9 | Your Way To Raise Early Round | 19 | | 10 | Moderator: | | | 11 | Charlie Guidry, SEC Division of Corporation | | | 12 | Finance, Office of Small Business Policy | | | 13 | Panelists: | | | 14 | Megan Holston-Alexander, a 16Z Cultural | | | 15 | Leadership Fund | | | 16 | Max Tuchman, Caribu | | | 17 | Shondra Washington, CrowdHouse | | | 18 | Voting to Prioritize Submission | 59 | | 19 | Closing Remarks | 59 | | 20 | Colin Caleb, SEC Small Business Advocacy Team | n | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | | | | | PROCEEDINGS 1 2 MS. MILLER: Good afternoon, everyone. 3 Whether this is your first Small Business Forum or 40th, 4 I want to thank you for joining us today and over the 5 course of the week. Planning any 40th event, whether a birthday, anniversary, or work milestone, engenders an 6 7 eliminate of nostalgia. If this were a birthday party, 8 we might have a slide show of childhood pictures and play top hits from the year of birth. 9 10 In planning for this year's 40th Small Business Forum, our team couldn't help but think about 11 the original forum in 1982 and the events that 12 precipitated it. So please, humor me today as I paint 13 the picture of then and now, photos and all. 14 news for you, unlike a birthday party toast, this one 15 will not trail on and on leaving you wondering which 16 cousin will take the mic from the loquacious uncle. 17 So let's take a polaroid snapshot of 1982. 18 19 1982, the country was in the difficult days of the Cold War. Cal Ripken, Jr. played the first of his record-20 21 breaking 2,632 consecutive-game streak, and Michael Jackson released Thriller, which went on to become the 22 23 best-selling album of all time. Technologically, the world was changing rapidly, epitomized by Time Magazine naming the personal 24 25 - 1 computer as its Man of the Year. This was the year that - 2 the market met technologies, like the Commodore 64 home - 3 computer, compact discs, better known as CDs, and the - 4 world's first artificial heart. - 5 Economically, the country was reeling from the - 6 1980 to '82 recession, culminating in the bear market of - 7 1982. The S&P bottomed out on August 12th at 102, and - 8 the country was grappling with over 10 percent - 9 unemployment. - 10 Demographically, entrepreneurship and business - 11 ownership were beginning to change following legislation - 12 that passed in the '70s. The Equal Credit Opportunity - 13 Act of 1974 guaranteed women the right to get a credit - 14 card or obtain a loan separately from their spouse, - opening the doors to women running their own businesses. - A few years later, the Community Reinvestment - 17 Act of 1977 required financial institutions to serve all - 18 segments of their communities, improving access to - 19 credit for minority entrepreneurs. - 20 So let's hit fast forward. Since 1982, quite - 21 a lot has changed. As the Time Machine of the Year - 22 Awardee signaled, computer-based technology - 23 proliferated, fueled by the growth of venture capital at - 24 Silicon Valley. Fast forward a few more years, in 1966, - 25 Congress respond to increasing national capital-raising - 1 activity with the National Securities Markets - 2 Improvement Act to promote more efficient capital - 3 formation, simplifying many aspects of pre-IPO capital - 4 raising. - 5 Six years later in 2002, as the public markets - 6 were reeling from corporate scandals, Congress passed - 7 the Sarbanes-Oxley Act to restore investor confidence in - 8 financial markets through increased requirements for - 9 independent auditors and public companies. - 10 Following the great recession in the late - 11 2000s, the 2010 Dodd-Frank Act brought with it a flurry - of 67 SEC rule makings, dozens of studies and reports, - 13 and five new offices within the agency. Just two years - 14 later in 2012, Congress responded to declining numbers - of small businesses and public offerings with a JOBS - 16 Act, creating a new crowdfunding exemption, carving a - 17 pathway for general solicitation offerings sold to - 18 verified, accredited investors, and encouraging more - 19 companies to go public as emerging growth companies. - In between those landmark pieces of - 21 legislation, the Commission was busy responding to - 22 changes in our markets and updating our rules. And each - 23 year you and other members of the public gathered to - 24 provide feedback to Congress and the Commission, helping - 25 us hone capital formation policy to meet the needs of - 1 entrepreneurs and their investors. - 2 So let's come full circle to year 40. - 3 Undeniably, a lot has changed in the 40 years since - 4 1982. Our markets have grown, and technology has taken - on a whole new meaning, yet much remains the same. - 6 Albeit under different circumstances from the early - 7 '80s, today we are looking at job losses and fundamental - 8 transformations of society, consumer behavior, and - 9 business operations in response to Covid-19. - 10 One thing remains constant. Just as in 1982, - 11 we are again looking to entrepreneurs and their - 12 investors to lead the charge forward. Case in point, - 13 the technologies that are allowing us to meet virtually - 14 throughout this pandemic were built by entrepreneurs. - 15 And the vaccines allowing us to exit this pandemic were - 16 made possibly by our capital markets. - 17 Entrepreneurs and investors are building the - 18 future in which we want to live, pushing it into new - 19 frontiers with solutions that we need. It is our job, - 20 the public and private sectors working together, to make - 21 sure that capital is inclusive, accessible, and scalable - 22 for these visionaries. That requires access to capital - 23 for startups and angel investors honing their MVP for - 24 growth-oriented companies and venture investors, scaling - 25 their business model, and for mature companies and - 1 public investors operating with a long-term vision. - Over the next four days of the Forum, we will - 3 hear from speakers on timely topics and capital raising, - 4 including today, Finding Your First Dollars; tomorrow, - 5 Doing Your Diligence; Wednesday, Diversifying Capital - 6 Allocators; and Thursday, Small Cap Insights. - 7 I want to thank our team members for making - 8 this event happen: Amy, Colin, Dean, Jenny, Jenny, - 9 Jessica, Julie, Kristene, Malika, Sebastian, and Todd, - 10 as well as our colleagues from across the agency for - 11 being -- bringing this virtual event to life. This - 12 would not be happening without you, and I am grateful - 13 for each of you. - 14 We are looking to you to help us shape the - 15 future of capital raising. Cheers to 40 years of using - 16 your voice to positively impact change and to many more. - 17 It is now my pleasure to introduce Chair Gary Gensler - 18 for his first small business forum to share opening - 19 remarks. Chair Gensler, we are thrilled to have you - 20 here today. - 21 CHAIRMAN GENSLER: Thank you, Martha, for that - 22 kind introduction and that walk down memory lane. I - 23 don't want to tell anybody about whether I remember - 24 Thriller or not, but -- and the compact discs, and the - 25 like. - 1 I'm glad to be here today to help kick off the - 2 40th Annual Small Business Forum. I'm going to always - 3 be animated in my job, thinking about working families - 4 and the way that the SEC's three-part mission serves - 5 that. And America's small business are at the core - 6 serving the public but also part of America's economic - 7 foundation and success. - I think often about the important role that - 9 small businesses play in our economy. As of 2019, you - 10 know the statistics as well as I, small businesses - 11 accounted for two-thirds of new jobs, 44 percent of - 12 economic activity, according to the Small Business - 13 Administration. Further, every large business was once - 14 a small business, of course. So, it's where innovation - 15 happens, where entrepreneurship happens. It's where the - 16 success of our economy often occurs. - 17 Now the capital markets that the SEC oversees - 18 also play an integral role to small businesses. Some - 19 access capital markets directly when they go public or - 20 raise money from private funds. Others tap into the - 21 capital markets indirectly through their mortgages, the - 22 borrowings that they take out through financial - 23 institutions that those institutions are accessing the - 24 capital markets. - So, one might say that small businesses also, - 1 if I might alert to, are in my blood. My grandparents, - 2 three of whom didn't even go to college -- or none of - 3 them went them to college, but three didn't even finish - 4 high school, had small businesses. They came to this - 5 country and they started some things to support their - 6 families. - 7 My mom, she grew up above her family's - 8 business, a quintessential corner grocery store in - 9 Baltimore. My dad's parents, a little less successful - 10 actually, but they had a bar in Baltimore that they ran. - 11 My
father, Sam, was the first of his parents' - 12 children born here in this country, and family lore is - 13 that he was even named because my grandmother liked - 14 Uncle Sam. She was an immigrant to this nation. But - 15 when he was out of high school -- or was in high school, - 16 a shop teacher noticed that he was a good mechanic, and - 17 so to earn a little pocket change during the depression - 18 years, he started working on pinball machines after - 19 school. - 20 Today I know you'll be discussing how small - 21 businesses find their first dollars. In my dad's case, - 22 he never went to college, as I said, but he used his - 23 mustering out pay from World War II to buy up some used - 24 vending machines, fix them up, sell them, buy a few more - 25 machines, fix up, and started to build a family - 1 business. It never got that big, never more than 35 - 2 people. And though he never directly accessed the - 3 capital markets, the banks he borrowed from, they - 4 probably did. - 5 And the 400 locations where he had vending - 6 machines, they're small businesses, too. Mostly bars - 7 and small diners in Baltimore. The ownership of these - 8 places was as diverse as you can imagine across - 9 Baltimore. That's why I've also long believed that - 10 business owners deserve access to capital markets to - 11 fund their entrepreneur ideas and innovations regardless - 12 of their race, their gender, geography, their - 13 educational backgrounds, any other factors. And I know - 14 that's a key part of the office's work. - 15 So I look forward -- at this 40th Forum, I - 16 look forward to your recommendations and your ideas that - 17 come out of your discussions, how to promote those first - 18 dollars invested, how to promote small business' access - 19 to capital across the full diversity that is reflective - 20 of our great nation, and how the SEC can facilitate - 21 capital formation for small businesses. - I thank you for representing the interests of - 23 small businesses in America. I look forward to hearing - 24 more about the work going forward. I thank you, and I - 25 turn it back to you, Martha. - 1 MS. MILLER: Wonderful. Thank you very much, - 2 Chair Gensler. I think it's safe to say that you are - 3 making Sam proud with the work that you're doing on - 4 behalf of small businesses in your role as Chair. - 5 It is now my pleasure to turn it over to - 6 Commissioner Hester Peirce for opening remarks. - 7 Commissioner Peirce. - 8 COMMISSIONER PEIRCE: Thank you, Martha. And - 9 it's wonderful to hear stories like the one that Chair - 10 Gensler just told. - 11 I'm pleased to be here today on the first day - 12 of our 40th Annual Small Business Forum. These events - 13 are a really great opportunity to bring people together - 14 to discuss the nuts and bolts of capital formation, a - 15 topic of heightened importance this year as the economy - 16 begins the long transition back from virtual to in - 17 person. - With that transition, we hope that small - 19 businesses that have held on through the pandemic will - 20 regain momentum. We also look forward to seeing new - 21 businesses, the brain children of entrepreneurs stuck at - 22 home during the pandemic, get off to a strong start. - 23 One of the few up sides of the past year was - that people got a chance to spend time doing things they - 25 might not otherwise have done. I have been a bread - 1 baker for as long as I can remember, so I enjoyed - 2 watching others embrace my hobby during the pandemic. - 3 And I particularly admired those who took on the - 4 challenge of making sourdough bread. My experience with - 5 sourdough starter was short-lived. - In law school, I shared an apartment with a - 7 very small refrigerator and two roommates. Rather than - 8 studying the law, I focused on learning to make - 9 sourdough bread. I made my own starter, which I then - 10 stored in a yogurt container in the fridge. - One morning, a distressed call from one of my - 12 roommates alerted me to the unfortunate fact that the - 13 starter, overly alive, had popped the lid on the yogurt - 14 contained and spread itself all over everything in the - 15 fridge. Bad for roommate relations but probably good in - 16 the long run. I ditched the sourdough experiment and - 17 turned my attention back to legal studies. A week ago, - 18 however, a friend gave me a new batch of sourdough - 19 starter, so the experiment is about to begin afresh. - Not surprisingly in my mind, and likely I'm - 21 not the only one to think of this, sourdough starter has - 22 parallels with capital formation. You have to find the - 23 first dollars, your starter money. Maybe you create it - 24 yourself from your own savings or personal borrowing. - 25 And often this early money comes from people you know. - 1 That initial capital breeds more capital, but to keep - 2 the business alive, you have to feed it with fresh - 3 capital, much like an aspiring baker has to feed - 4 sourdough starter with flour on a regular basis. - Just as my friend gave me some of her starter, - 6 along with some advice about how to use it, a founder, - 7 over time, may be able to take some of the money she - 8 pulls out of the business and pass it along to other - 9 people along with advice about how to start a business. - 10 That chain then continues. - 11 A successful business appropriately fed with - 12 capital can be the seed from which many other businesses - in the founder's community grow and prosper. Both new - 14 and existing businesses need capital, and the - 15 discussions over the next several days will help us to - 16 think about what we at the Commission can do to - 17 facilitate capital formation. - 18 I anticipate that some of these - 19 recommendations having been discussed at the forum in - 20 prior years or else -- or elsewhere will not be new. I - 21 hope to hear the thoughts of forum participants on the - 22 following and any other ideas that people have. - 23 So I'd like to hear about accredited - 24 investors. We laid the groundwork last year for - 25 allowing people to qualify as accredited investors based - on sophistication, proved not by wealth or income but by - 2 education, examination, or experience. We need to build - 3 on this foundation so people should be coming to us with - 4 suggestions and educational credentials, exams, or - 5 professional certifications and designations that could - 6 serve as the basis for accreditation. - 7 Another issue that I'd like some feedback on - 8 is finders. It's a forum favorite in many of its 40 - 9 years, a regulatory framework for finders, who are - 10 people who periodically introduce investors to small - 11 businesses in need of capital, would establish some - 12 much-needed parameters for this activity. We proposed - 13 an exemption last year. We should consider finalizing - 14 that, or as Commissioner Lee has suggested, propose a - 15 rule for finders. - 16 Another issue is a micro-offering exemption - 17 which would make it easier for small businesses to - 18 locate early money. This would be a streamline - 19 exemption that would allow small businesses to raise - 20 \$250,000.00 or \$500,000.00, subject to the anti-fraud - 21 provisions of the securities laws and a requirement to - 22 notify the SEC of reliance on the exemption. - 23 Crowdfunding is another area that I'd like to - 24 get feedback on. It seems to have been relied on more - 25 during the pandemic, in part perhaps because of - 1 temporary relief that we provided from certain - 2 crowdfunding requirements. And recent permanent - 3 amendments to the crowdfunding rules are also now in - 4 effect, which should further spur the use of this - 5 capital raising tool. We should consider whether any of - 6 the temporary relief should be made permanent and - 7 whether other changes would make crowdfunding more - 8 viable as a source of capital for small businesses. - 9 Another area I'd like us to look at is - 10 modifying the qualifying venture capital fund exemption - 11 under Section 3C-1. We should consider increasing the - 12 cap from 10 million to 150 million and increasing the - 13 allowable number of investors from 250 to 600, as - 14 recommended to us last week by our Small Business - 15 Capital Formation Advisory Committee. - 16 Another area we can consider is expanding the - 17 scope of qualifying investments for venture capital - 18 funds. Again, the Small Business Capital Formation - 19 Advisory Committee made a recommendation along these - 20 lines last week but revisiting what constitutes a - 21 qualifying investment could make it easier for venture - 22 capital funds to support small businesses. - Thank you to everyone who will participate in - 24 the forum, including the panelists and the panel coming - 25 up right after this, Finding Your First Dollars. As - 1 important as the upcoming days will be, Small Business - 2 Capital Formation deserves our continued attention, so - 3 my door is always open for anyone who wants to talk - 4 about these issues throughout the year. And maybe I'll - 5 even have some sourdough bread on hand for visitors to - 6 sample. Thank you. - 7 MS. MILLER: Wonderful. Thank you very much, - 8 Commissioner Peirce. I think that we share excitement, - 9 as least I do, about warm sourdough as well as the - 10 businesses coming out of this pandemic. - 11 You'll see for those who are in the event - 12 portal right now that there are some polling questions - and some observations. We want to learn more about you - 14 and the perspectives that you bring today as we head - 15 into our panel discussion. - Before we introduce the panel and dive in, I - 17 want to provide you with a framework for how you can - 18 engage. This is, after all, only the second time in the - 19 40-year history of the forum that we are hosting this - 20 event virtually. For those who have questions for our - 21 panelists, we're going to have a Q&A at the end of the - 22 discussion, and
you will potentially have the - 23 opportunity to ask your question live, if you're - 24 interested in doing so. Information about that is on - 25 the event page. ``` And I want to thank you all for your 1 2 thoughtful submissions of policy suggestions and 3 priorities in advance. If you have additional policy 4 suggestions that are relevant to today's topics, please 5 feel free to chat those into the team and they will be 6 added. 7 After the panel and the Q&A, you will get a 8 chance to vote on recommendations that you think that 9 the Commission and Congress should prioritize. 10 will be visible throughout the discussion for reference, but we won't actually have it, so that you have a chance 11 12 to really benefit from the discussion. You won't lock in answers and actually start voting until later. 13 I love looking at some of the results that are 14 15 coming in. It looks like of those who are here participating that have raised capital, 79 percent of 16 you have raised using friends and family, which I think 17 goes to the importance of that sourdough starter and 18 19 those first connections in that community around you. So again, I appreciate each of you being here 20 21 today. It is now my pleasure to turn the discussion over to Charlie from the SEC's Division Appropriation 22 23 Finance to lead our panel on Finding Your First Dollars: Navigating Your Way to Raising Early Rounds. 24 ``` thank you very much for leading this panel today. 25 ``` 1 going to leave it to you to kick off the discussion. ``` - MR. GUIDRY: Great. Thank you, Martha. Hi - 3 everyone. I'm Charlie Guidry, and it's my absolute - 4 pleasure to moderate this panel discussion, Finding Your - 5 First Dollars. Welcome. - 6 Briefly about myself, I'm a lawyer, as Martha - 7 said, in the Office of Small Business Policy. We are - 8 located within the SEC's Division of Corporation - 9 Finance. What do we do? The Office of Small Business - 10 Policy assists companies seeking to raise capital - 11 through exempt or smaller registered offerings. We - 12 participate in, and review, and assist the Commission's - 13 rule makings and other actions that may affect small - 14 businesses. So that's sort of us in a nutshell. - But moving on to what you're here for, today's - 16 panel is a special one for you. With us are three - 17 guests, Max Tuchman, Shondra Washington, and Megan - 18 Holston-Alexander. And before we really dig in to, you - 19 know, getting what these women know and questioning - 20 them, we'll just have each of them talk a little bit -- - 21 give a quick intro of themselves. Megan, can you lead - 22 us off and tell us a little bit about yourself? - MS. HOLSTON-ALEXANDER: Yes, absolutely. - 24 Thank you so much for having me here. I am very excited - 25 about the 40th Small Business Forum, I think it's going - 1 to be a wonderful kind of set of content and information - 2 for the folks attending. So thank you for having me. - 3 As Charlie mentioned, I'm Megan Holston- - 4 Alexander, and I am a partner at Andreesen Horowitz, a - 5 venture capital firm based in Silicon Valley. And I - 6 focus specifically on the Cultural Leadership Fund, - 7 which is a strategic co-investment vehicle inside of - 8 Andreesen Horowitz. So I'm excited to talk to you all - 9 today about our work and how we think about the work of - 10 small businesses. - 11 MR. GUIDRY: Thanks, Megan. Shondra, tell us - 12 a little bit about yourself. - MS. WASHINGTON: Hi, friends. My name is - 14 Shondra Washington, and I am an on-demand CFO strategist - 15 advisor to startups and small businesses. I started my - 16 career as a technology investment banker, and now not - 17 only do I advise startups but create -- I'm very - 18 passionate about creating content and opportunities for - 19 startups and small businesses to talk about their - 20 business and learn from each other. So I'm super - 21 excited to be here to continue that work. - MR. GUIDRY: Thank, Shondra. And we're - 23 definitely going to follow up on your Clubhouse chat - 24 room and talk about that. - 25 Max, your turn. Can you tell us a little bit ``` 1 about yourself? Max, I think you may be on mute. ``` - MS. TUCHMAN: All right, thank you. - 3 MR. GUIDRY: There you go. - 4 MS. TUCHMAN: I was trying to make sure there - 5 was no ambient noise, and then I just muted myself. But - 6 hey, everyone, I'm Max. I'm the CEO and co-founder of - 7 Caribu, which is an amazing edtech company. But before - 8 foundng the edtech company, I've been trying to get to - 9 educational equity through whatever means I could. And - 10 that meant working, you know, as the executive director - 11 of Teach For America or at the Gates Foundation, even - 12 going to becoming a lighthouse fellow at the Treasury - 13 Department working for Mayor Bloomberg. Even got an MBA - 14 and MBP in educational, you know, equity. And most - importantly, was a 12th grade teacher at -- here in - 16 Miami-Dade County Public Schools in Liberty City. - 17 And through all those experiences, ended up - 18 getting to edtech. So excited to talk more about how to - 19 fund edtech. - 20 MR. GUIDRY: Max, I love your story. I'm -- I - 21 too am a former high school educator, and so I love it - 22 when teachers just keep expanding and keep helping. You - 23 know -- and the success that you've had in raising - 24 capital is something that I know many other founders - 25 want to experience. You are the first Latino -- the - 1 first Latina founder to raise a million dollars using - 2 regulation crowdfunding. You are the 59th Latina in the - 3 U.S. to raise over a million in venture funding. I know - 4 our audience is looking forward to, I know I am, your - 5 insights on finding those first dollars. - So, a few questions. A), just would love to - 7 hear more about what Caribu is. You spoke briefly, but - 8 just tell us more. And B), relatedly, how did you go - 9 about -- when you were seeking to fund Caribu, how did - 10 you go about learning the ways that you can raise - 11 capital and maybe what factors did you consider when you - 12 were looking for those first dollars? - MS. TUCHMAN: Yeah. So Caribu brings families - 14 together in virtual playdates. It's an interactive - video call where you can play, read, and draw together - 16 with a little one in your life. So if you can only - imagine, on March 14, 2020, we ten X'd the company - 18 overnight because of the demand for a better video call - 19 with young kids. - But we didn't start there. We thankfully were - 21 kind of the definition of luck, right. We had the - 22 preparation meeting the opportunity, and we were able to - 23 expand like we did. But those first years where we were - 24 trying to get people to understand why you would want to - 25 have a better video call with those, you know, who are - 1 not as excited to be on a video call without playing, or - 2 without coloring, or without drawing. - We -- you know, when we first started to look - 4 for capital, I mean, you know, you're assertive, right. - 5 So you're like oh, I have to go for venture capital, and - 6 you start having those conversations, and you realize - 7 whoa, whoa, whoa, I am way too early for venture - 8 capital. - 9 So you start going to friends and family, if - 10 you have friends and family. But not all of us grew up - in communities where we have access to friends that can - 12 write a \$10,000.00 check. You have access usually to - 13 friends that can write \$100.00 check or a \$300.00 check, - 14 but you don't want to put all of those friends on your - 15 cap table. So what do you do? - 16 So I originally actually went to pitch - 17 competitions. I said our -- because it just -- you - 18 know, it was 2017, I just didn't have any other options, - 19 so I started doing pitch competitions. And we ended up - 20 being the winner or the finalist in over 30 pitch - 21 competitions which gave us non-diluted cash to keep - 22 going. - 23 And then because of all the pitch competition - 24 wins, we ended up raising 1.3 million dollars, and - 25 that's when I became the 59th Latina to raise, you know, - 1 a million in venture funding. That was with AT&T and - 2 Steve Case and his family offices. We were very - 3 fortunate to be able to do that. - But then 12 months later, which is around the - 5 rule of thumb when you should be raising again -- not - 6 should be, but you end up raising again. We got a - 7 predatory term sheet, which happens a lot to - 8 underestimated founders, women, people of color, where - 9 an investor said I -- you know, I have these terms, and - 10 it's not great for you, but if you need the cash, that's - 11 what you'll have to do. - 12 And thankfully, I had found equity - 13 crowdfunding. I had learned about it, saw it, you know, - 14 started doing my own research about it because it was - 15 still -- even in, you know, 2019 when we decided to - 16 raise, it was still very new. And I was able to turn - 17 down this half a million-dollar check with very, very - 18 predatory terms, and ended up raising three times that - in equity crowdfunding on my own terms. - 20 So extremely grateful for the opportunity to - 21 be able to have alternative sources so that I could fund - the businesses in the way that I felt was right so my - 23 business could survive so that we could get to this - 24 point today. - 25 MR. GUIDRY: And when you -- your first - 1 experience with reg crowdfunding, how did you find it? - 2 Was it as complex as you thought, not as complex, easier - 3 or harder? What was your experience? - 4 MS. TUCHMAN: Yeah. I think in 2019 it was -- - 5 it was still very nascent so, you know, finding - 6 companies that had done it, that kind of had been -- had - 7 kind of gone past it, right, so could look backwards and - 8 say oh, if we had only done it this way, was a little - 9 difficult. And the portals also were, you know, - 10 startups in their own right, you know, trying to help us - 11 startups raise capital.
- 12 At the end of the day, I think the regulations - 13 were easy enough that we were able to navigate them. - 14 And again, you know, we've been successful since. And - it's -- and I now -- I'm on CrowdHouse almost every - 16 other week talking about equity crowdfunding. - I even run the equity crowdfunding club on - 18 Clubhouse specifically so that other founders understand - 19 what I went through, how I did it, and how to be - 20 successful. Because it is such an incredible source of - 21 capital when you are underestimated, when you're getting - 22 nos because of what you look like or because people, you - 23 know, don't think you can achieve the same things as - 24 others. - 25 And so you guys have made it pretty simple. - 1 Even better now in March. Thank you. - MR. GUIDRY: And when you're on Clubhouse and - 3 talking to folks about reg crowdfunding, give us like - 4 your number one tip or the most asked question that you - 5 have a ready answer for. Can you think of something? - 6 MS. TUCHMAN: Yeah. So, the two pieces of - 7 advice that I always give is one, this is America, this - 8 is not something you just wake up tomorrow and decide to - 9 do, right. You really have to prepare for it. You -- - 10 and the second piece of advice really goes with that, - 11 which is the reason the word crowd is in the word is - 12 because you have to bring your own crowd, you really do. - I think a lot of people have the misperception - 14 where it's like oh, I'm going get on a portal. It's - 15 like online dating, I'm going to put up a cute picture, - 16 and I'm going to have a million dollars next week in my - 17 bank account. And that is so far from the truth. - 18 So my job, I feel like, for other founders is - 19 to make sure that they're prepared, that they're -- you - 20 know, if they don't have that strong crowd, to start - 21 building that strong crowd. Take the three to six - 22 months to really bring that crowd because that is -- - 23 and, you know, again this is the whole point of it is - 24 that you can bring people in your community, people who - 25 know you and love you who maybe can't write the ``` 1 $10,000.00 check can come and invest in your business. ``` - 2 MR. GUIDRY: And Shondra, this is a nice sort - 3 of segue into what you're doing now. Building on what - 4 Max has said and learning about various paths to - 5 accessing capital, you said earlier that you made the - 6 transition from ibanking to advising startups. - 7 MS. WASHINGTON: Yeah. - 8 MR. GUIDRY: And now, you know, with your - 9 platform on Clubhouse, you're devoting a lot of your - 10 time educating, and supporting, and providing exposure - 11 to early-stage founders. Can you tell us a little bit - 12 about how your journey, you know, just led you to this - 13 point? - MS. WASHINGTON: Yeah. - MR. GUIDRY: And why your work now is so - 16 important and -- important to you, and maybe also - important just to the startup ecosystem more broadly? - 18 MS. WASHINGTON: Yeah. So the first thing I - 19 want to say, I think -- my mom is an educator, and so I - 20 think that that has naturally just been in me. And so - 21 anything that I've ever done, which I've done all kinds - 22 of things, has been around -- surrounding how do I get - 23 information that I either want or that I know people - 24 around me need and want, how do I get that to a broader - 25 audience? - 1 And so what Clubhouse has allowed me to do, - 2 has allowed -- it's allowed me to kind of have that - 3 platform to do that where it's not just, if I'm using - 4 Instagram, me to another person, or Youtube where it's - 5 me to others just watching me. So now it's a - 6 conversation, and I love that, you know, just being able - 7 to have a live conversation where people can come and - 8 ask questions, where people can learn from other people - 9 and what they're going through. - 10 And just to kind of give some context around - 11 what I'm doing on Clubhouse, so I host many rooms on - 12 Clubhouse, but two of the most popular are Pitch - 13 Practice, which is exactly like it sounds. You come - 14 onstage, you practice your pitch. That's literally it. - 15 And you have VCs, you have Max, you have others come - 16 onstage that just gives you feedback on your pitch. - 17 And the magic about that, which I didn't even - 18 realize was going to happen, was that people were one, - 19 being entertained; two, being inspired; but three, that - 20 big thing of education, which I didn't even know was - 21 going to be a part of this. Like I thought it was going - 22 to be Max or someone coming onstage, getting feedback on - 23 their pitch, and that being it. - 24 But what I find so interesting is that because - 25 there are spaces like that, like Pitch Practice and - 1 CrowdHouse, which I'll talk about in a little bit, - 2 founders are now able to witness other founders who are - 3 not polished, who don't have it all together, who still - 4 have questions. - 5 And so one of the things that I encourage - 6 people to do is to really start talking about what - 7 you're doing, and not being afraid to jump onstage, to - 8 talk to your dentist, whatever it is, to actually speak - 9 about the work that you're doing, because you never know - 10 what will come out of it. And every time you talk about - 11 it, you get sharper, you get more efficient with your - 12 words, you get better at telling your story. - 13 And so I think it's just really, really - 14 important for folks to understand that what you're doing - is not just for you, right. We're all a community. Max - 16 talked about that. We're all a community. And talking - 17 about what you're doing and putting yourself out there - 18 helps not just you, I promise it helps everybody around - 19 you. - The other room that I host that is fairly - 21 popular is CrowdHouse, which Max is -- Max has done all - of my shows, which she loved CrowdHouse and Pitch - 23 Practice. And CrowdHouse is where we take companies - 24 that are currently fundraising and they're using all of - 25 the crowdfunding platforms. They come onstage, they - 1 pitch their business to potential investors, and these - 2 are real angel investors or VCs. They're real -- - 3 they're people that are deploying capital. They pitch - 4 their business to them. - 5 We bring people onstage -- because the whole - 6 point of that show is to help founders -- well, help - 7 really new investors understand the types of questions - 8 they should be asking founders when they're thinking - 9 about potentially investing in startups using a - 10 crowdfunding platform. But then it also helps other - 11 founders know how to present their company, know what - 12 types of questions they're going to be asked if they - 13 were to be in an investment meeting. - 14 And so we bring them onstage, they pitch their - 15 business to investors. We bring folks onstage that are - 16 in the audience that are just thinking about like should - 17 I invest in this company, I've never invested in a - 18 startup before, how does this work. So then you get to - 19 ask the founder directly your own questions. - MR. GUIDRY: Mm-hmm. - 21 MS. WASHINGTON: And we've raised over a - 22 hundred thousand dollars for founders doing that. - 23 And so social media just in general is really, - 24 really important for founders I think, and for the - 25 ecosystem because it allows you to not be siloed. It - 1 allows you to really, really work within a community and - 2 learn from each other. - 3 And I know the question was also about my - 4 journey. And just to kind of talk a little bit about - 5 that, I -- as an investment banker, I was sitting in a - 6 room, we were at a client meeting, and there was just - 7 all of this very nuanced little nuggets of information - 8 that was being passed around. And I was like, wait a - 9 minute, if this is happening in finance then it has to - 10 be happening in marketing, it has to be happening in - 11 product development. - 12 And so I kind of started TBC as an educational - 13 -- again, back to my mom being an educator. I started - 14 TBC as an educational, almost -- it was a one-day - 15 accelerator where we would bring companies in, and we - 16 would have them kind of get this 360-degree analysis. - 17 And when I think back to how I started TBC and - 18 what I'm doing now, it's all around the same thing. - 19 It's all around education, it's all around community, - 20 and it's all around just really kind of taking the veil - 21 off of what building a company is like, or what it is to - 22 get investment, or what it is to even interact with - 23 investors. - MR. GUIDRY: I think that taking the veil off - 25 is so powerful. It's as -- almost like there's a magic - 1 circle of knowledge that maybe folks think that they - 2 can't access or only a few people know. And you were - 3 just ripping that apart and saying that's not the case, - 4 the knowledge does exist, here it is for you, let's talk - 5 about it. - 6 MS. WASHINGTON: Right. - 7 MR. GUIDRY: Let's learn about it. It's so - 8 powerful. - 9 MS. WASHINGTON: Right. - MR. GUIDRY: So powerful. - 11 MS. WASHINGTON: Thank you, Charlie. - MR. GUIDRY: Yeah. Megan, we've talked about - 13 crowdfunding. You sort of live in a different world of - 14 capital raising. You moved from the non-profit arena - 15 into venture capital. And looking at the work you do - 16 with the Cultural Leadership Fund, you are looking to - 17 address some of the issues that Max and Shondra have - 18 identified, but maybe from a different angle. You're - 19 looking to sort of connect cultural leaders to the tech - 20 companies and enable more African Americans to enter the - 21 tech industry. - 22 So can you just talk to us about your - 23 transition into venture? And maybe also tell us about - 24 the work you do with the Cultural Leadership Fund - 25 Network? ``` 1 MS. HOLSTON-ALEXANDER: Yeah, absolutely. So ``` - 2 Shondra, I need to come in CrowdHouse. I don't know how
- 3 I've missed it on Clubhouse, but I'm going to find it. - 4 MS. WASHINGTON: I'll send you an email. - 5 MS. HOLSTON-ALEXANDER: And please let me in. - 6 But yes, so I first began my career on the non-profit - 7 side and, you know, most recently the non-profit I - 8 worked for was called All-Stars Helping Kids. And it's - 9 funny because we kind of term ourselves as venture - 10 capital for non-profits. And before I really knew what - 11 venture capital was I was okay, that's cute, venture - 12 capital for non-profits, whatever that is. - But essentially, the way that we functioned is - 14 we take new non-profits, innovative non-profits that are - in the Bay area, and we give them funding over the - 16 course of three years. And in addition to that funding, - 17 we give them support from branding, to how to build your - 18 board, to how to, you know, raise more funds, et cetera, - 19 with the hope that after those three years they'll later - 20 be able to go on and raise capital from larger - 21 foundations. They get those metrics under control, they - 22 figure out how they're growing, and they figure out how - 23 to kind of gauge, you know, their success and their - 24 outcomes. - 25 And it wasn't until I went to business school - 1 that I actually really learned what venture capital was, - 2 and realized -- I was like oh, I've done this already, I - 3 know exactly how it works. And I truly, truly during - 4 those two years of business school fell in love with - 5 finance. And it had never been something that was on my - 6 radar in a realistic way until I went through that - 7 experience. - 8 MR. GUIDRY: Mm-hmm. - 9 MS. HOLSTON-ALEXANDER: And so once I got into - 10 venture capital, I was really, really committed to - 11 serving similar types of folks that I had served before. - 12 And in addition, being from Montgomery, Alabama, which - is many -- you know, many people know as the home of the - 14 civil rights movement. - You know, down here, my dad was an - 16 entrepreneur. You know, there's so many opportunities - 17 for people here to create their own businesses because - 18 we've really had to build from the ground up after the - 19 civil rights movement. So I've known entrepreneurs, you - 20 know, my whole life. - 21 And the way that we work in CLF is really, - 22 really interesting. So as I mentioned, we are a - 23 strategic co-investment vehicle inside of Andreessen - 24 Horowitz, and so we invest (audio disruption). We've - 25 got two core missions. So one, connecting the world's - 1 greatest cultural leaders to the best new technology - 2 companies; and two, getting more African Americans into - 3 the tech industry. - 4 That first mission of connecting the world's - 5 greatest cultural leaders to the best technology - 6 companies, when we say cultural leaders, we mean the - 7 world's greatest entertainers, and athletes, and - 8 musicians, and C-level executives, and your favorite, - 9 you know, TikTok creators. Anybody who kind of creates - 10 culture and drives what's interesting and cool. These - 11 are people who are excited about technology, and excited - 12 about innovation, and they want to play a role in how it - 13 advances, and a role in ownership. - 14 And I think when we think about doing, you - 15 know, this work around kind of social justice, and - business, and investing, there are a number of different - 17 routes to take. And one of them is getting more diverse - 18 investors on cap tables. And so we lean in really - 19 heavily to that part of our work. - 20 And we create opportunities for, you know, - 21 these cultural leaders to partner with our portfolio - 22 companies and do branding work or join the advisory - 23 board, right. We want people of color in these spaces - 24 to lend their voice and really help diversify these - 25 companies early. - 1 And then the second mission around getting - 2 more African Americans in tech really is around creating - 3 a network of a number of different people who are - 4 working in this space. From other black investors to - 5 black founders to black talent, which we've been focused - 6 on very heavily for the last year. Getting more people - 7 and their voices into these companies early is just - 8 absolutely critical. - 9 And we lean into the talent in a couple of - 10 different ways. So one, we have a non-profit strategy. - 11 Obviously, I used to work in non-profit but, you know, - 12 100 percent of our management fee, 100 percent of our - 13 carry, so all of our earned profits from our fund are - 14 donated to a set of non-profits that are specifically - 15 focused on that mission -- - MR. GUIDRY: Mm-hmm. - 17 MS. HOLSTON-ALEXANDER: -- of getting more - 18 African Americans in tech. Because the reality is, - 19 diversity in tech is not a new thing, right. There have - 20 been organizations working on this for years and years - 21 and years. And so, we wanted to be sure that we were - 22 using our resources to pull through support for those - 23 groups. - So whether it's -- we have a organization that - 25 works with high school students giving them their first - 1 foray into tech, right. This is how -- these are the - 2 job opportunities, these are the pathways. If you want - 3 to start a company, your own business, this is what it - 4 should look like. All the way up to, you know, - 5 organizations that are helping up-skill and re-skill - 6 folks who've maybe done a different job their whole - 7 life, and now they want to take advantage of the - 8 opportunities in tech or start their own business. We - 9 want to be able to support that. - 10 So kind of in addition to that non-profit - 11 side, we also have a talent strategy where, you know, we - 12 are trying to diversify teams early. I'm -- I think as - 13 we've seen, you know, in technology, as companies get so - 14 big, it's really hard to roll back and figure out well, - where are all the black people, where are all the women, - 16 you know, where are all -- you know, the veterans. - 17 And so, we felt like we wanted to try to help - 18 play a role in helping make our companies as diverse as - 19 possible as early as possible. So we created this open - 20 source network of talent where people can come and say - 21 like hey, these are my skills, this is what I'm - 22 interested in. You know, I want to be considered for - 23 roles that Andreessen Horowitz portfolio company needs. - And we brought in a number of people. We've - 25 created this gigantic network where we want people to - 1 plug in early, because we know at the early stage when - 2 you're a seed company or Series A, that you always hear - 3 people say, I was Employee 12 at Slack, or I was - 4 Employee 22 at Facebook. We need more Black Employee - 5 22s. And so we're working very diligently to try to do - 6 that, make them as diverse as possible as early as - 7 possible. - 8 And really that's the long version and short - 9 version of our work. And, you know, I would say on the - 10 founder's side, one of the things that, you know, I - 11 created a couple of years ago was called When Founder - 12 Met Funder. And a lot of times, we'd learn that one of - 13 the biggest kind of barriers to women, and specifically - 14 black women, raising capital is meeting investors. - 15 Everybody's heard of the warm intro and how problematic - 16 it could be. - 17 And so we just wanted to create an event where - 18 we just ripped that wall right on down and started - 19 connecting black and brown women directly to investors. - 20 And so like I said, there's a lot of slices overall to - 21 this work, investors, founders, talent, and we want to - 22 try to lean into a couple as much as we can. - 23 MR. GUIDRY: Awesome. Your -- one of your - 24 founders likes to say I think that hard things are hard, - 25 and it takes a lot of work. And this is important work - 1 and, you know, your firm takes it super seriously, so - 2 it's -- I know it's appreciated. - 3 MS. HOLSTON-ALEXANDER: Thank you. I'm so - 4 happy to hear that you feel that way. - 5 MR. GUIDRY: Oh yeah, absolutely. - 6 MS. HOLSTON-ALEXANDER: We do our best. - 7 MR. GUIDRY: Max, let's come back to you. In - 8 a recent interview you gave this year, you talked about - 9 feeling vindicated after Caribu's recent growth and - 10 recognition. And recognition, like you guys, one of - 11 Apple's best apps -- named Apple's best apps in 2021. - 12 You know, Tim Cook is tweeting about you guys, so - 13 that's, you know, serious recognition. And you felt - 14 vindicated in part by you guys are run by Latinos, - 15 you're women-led, you're from Miami. You know, I think - 16 vindicated was such a great word to use here. - 17 Let's talk about those three. Run by Latinos, - 18 you know, run by women, not in Silicon Valley. Can you - 19 expand on the challenges that you all face -- that you - 20 faced raising capital as Latina-owned, as women-led - 21 company away from Silicon Valley, away from Boston, away - 22 from New York? - 23 MS. TUCHMAN: Yeah, I think it's just -- I - 24 think it's Arlan Hamilton that, you know, kind of coined - 25 the phrase underestimated, right. It's not -- it almost - 1 -- you know, it --there's a lot of diversity that - 2 becomes underestimated, right. You can walk in with a - 3 physical disability, or you could be pregnant, or - 4 there's a lot of things that someone will look at you - 5 and say I don't think that you're going to make it as - 6 far as everybody else. - 7 And that -- we have so many strikes against - 8 us, right. We were building our company. I -- you - 9 know, I remember going to Silicon Valley in 2017 and - 10 getting a lot of investors who said if you move here, - 11 we'll fund you. And I was like well, why would I move - 12 to Silicon Valley where I can't afford to live or build - 13 my business? And when my place of power is Miami, which - is my hometown, why would I leave there? - And then also, you know, walking into the room - 16 as a Latina
with my big hoops. Obviously, I have white - 17 privilege, but it -- you know, it was something that -- - 18 you know, I even got an investor in one of my pitches to - 19 say to me, because my team slide used to be at the end - 20 of my deck, and he literally said to me, he was like oh, - 21 you know, you walked in, you were like -- you know, and - 22 you said you were a teacher, and so the entire - 23 presentation I kind of didn't even listen because I was - like well, I can't give her a million dollars, like - 25 she's not going to be able to manage this. ``` 1 And then at the end, I see your team slide, ``` - 2 and you have a Harvard Business School logo. And I was - 3 like oh, okay. And I was just like seriously, like I - 4 just don't even understand. And then -- or the amount - of times that I would do the pitch as the CEO and my - 6 male co-founder would get all the questions, right. - 7 These -- all of these kind of small -- you know, it's - 8 death by a thousand papercuts. - 9 MR. GUIDRY: Sure, yeah. - 10 MS. TUCHMAN: So I'm just -- I don't want us - 11 to be the one example of the company that made it that - 12 had a Latina founder, or that was based in Miami or, you - 13 know, is 67 percent people of color, or 50 percent - 14 women. Like I want us to be -- and that's why I felt - 15 vindicated is that I felt like this was the beginning of - 16 investors starting to realize like wait a second, like - 17 maybe we should give these types of companies a second - 18 look, or maybe we should think about them differently, - or make sure that we're asking, you know, promotional - 20 questions instead of preventative questions. Like - 21 really take a step back and question their methodology - 22 and their intrinsic bias and then say okay, let me do - 23 better next time. - 24 MR. GUIDRY: Yeah, and intrinsic bias that -- - 25 thank you for bringing that up. Megan, if we can bring - 1 you in here. You've written and spoken about, you know, - 2 being a black girl in venture and how you've used that - 3 identity, your identity to provide a critical and - 4 perhaps missing perspective to the VC community. - 5 So thinking about the intrinsic bias that we - 6 all have, what are the benefits to the startup ecosystem - 7 that your perspective, you know, maybe -- or if you - 8 don't want to speak to yours -- maybe another - 9 traditionally excluded minority perspective provides and - 10 brings to the table when you're weighing in on whether a - 11 company gets VC funding? - 12 MS. HOLSTON-ALEXANDER: Yeah, absolutely. And - 13 can I just say Max, you just touched my heart, because - 14 you were in my life. Because for some reason, people - 15 seem to -- I got -- I went to an HBCU undergrad, and - 16 then I did Stanford for business school. And people - 17 think Stanford is the one that like made me smart and - 18 made me somebody, you know. - 19 And the fact of the matter is most of us, you - 20 know, by the time we get to business school are already, - 21 you know, pretty centered. We know who we are, we know - 22 what we like, we know what we can do. So I really - 23 connected to that. Thank you so much for sharing. - 24 And for your question, Charlie, you know, I - 25 started A Black Girl in Venture while I was in business - 1 school in that summer in between first year and second - 2 year. And it was just really to help me try to figure - 3 out what the industry was all about, and I started - 4 noticing that there weren't very many people who looked - 5 like me. Every call that I took, they would direct me - 6 back to the same five, you know, black VCs. And I was - 7 like we have to put some time and energy into this to - 8 help diversify the industry. - 9 But I think one of the most important parts - 10 about having diverse investors is it can help a number - 11 of things. First of all, like making good investments, - 12 and doing good work, and getting profits are not - 13 mutually exclusive. Like that story is old and it's - 14 tired. And I think we should, you know, get to a place - 15 where we can understand that you can do both at the same - 16 time. - 17 But I think -- the importance of diverse - investors is a couple of things. One, when you have - 19 different points of view in the room, you can see how - 20 different skill sets bubble up in different people, - 21 right. Whether it's, you know, resilience, or - 22 creativity, or ability to self-start or, you know, hard - 23 work, the ability to push back. Those look different in - 24 different people. - 25 And so if you're always looking in one - 1 particular context of like I've seen in people who went - 2 to, you know, Stanford Business School that this looks - 3 like this. Well, what does that look like for somebody - 4 from Montgomery, Alabama who went to an HBCU, et cetera? - 5 Like when you have diversity in the room and at the - 6 table, they can help identify those things in a way that - 7 hasn't been done before. - 8 And then kind of along those same lines I - 9 mentioned earlier, when we make investments generally, - 10 or venture capital more generally is we -- we're trying - 11 to look for things that change big time consumer - 12 behavior. What is going to change the way that people - do this thing, or how many times a day do they do this, - or what's going to stop them from doing that? - 15 And a lot of times that's -- that behavior is - 16 moved by culture, right. Like it's moved by culture. - 17 And a lot of times that's black and brown culture. And - 18 so what you want to do is if those are the decisions - 19 that you're trying to make, you want to have those - 20 people in the room who can identify it, and you don't - 21 have to say I asked my wife, or my daughter, or my black - 22 friend, or my Latina friend. And so having that - 23 diversity around the table helps you identify more - 24 opportunities for -- that's -- quite frankly. And it - 25 helps you not miss the best ones. - 1 And so we try to encourage -- I mean, in our - 2 CLF community, diversity again as early as possible - 3 because it really does change the game. - 4 MR. GUIDRY: It must be the case that a lack - of diversity on a VC board has caused them to miss some - 6 absolutely fantastic opportunities. - 7 MS. HOLSTON-ALEXANDER: Mm-hmm. - 8 MR. GUIDRY: And they just pass on the funding - 9 because they didn't get it. - 10 MS. HOLSTON-ALEXANDER: Yeah, that's the - 11 story. I didn't get it, I couldn't get there, I don't - 12 understand, the market doesn't seem big, right. All of - 13 those kind of one-liner questions help get resolved when - 14 you have a woman, or a person of color, or a veteran, or - somebody who identifies as LGBTQ on your panel. - And again, when you think about consumer - 17 behavior, what songs are cool, and the dance moves that - 18 people like to do, and what they like to wear, and how - 19 they like to live, those things are driven by culture, - and you want to be sure that's represented. - 21 MR. GUIDRY: Absolutely. I know we have some - 22 audience questions lined up, but before we get to those, - 23 I want to circle back to Shondra. Shondra, I was going - 24 to ask you to talk some more about your Clubhouse - 25 platform and about Pitch Practice. I know you covered - 1 that already. If instead you want to just talk about - 2 maybe how social media in general can empower and - 3 educate a diverse pipeline of folks. Or if you want to - 4 talk about what we were just talking about and just the - 5 importance of that kind of diversity in not only the - 6 founder space but also in the funding space. - 7 MS. WASHINGTON: Yeah. So the one thing I do - 8 want to mention based on what Megan just shared is that - 9 not only do they miss out on deals but they miss out on - 10 really, really, really amazing founders, right. And - 11 these could be founders that are actually working on a - 12 problem that affects everyone, right, like skincare. - But if it's a diverse founder that's - 14 presenting the problem, then all of the sudden it's not - 15 something that -- the market is too small, right. - MR. GUIDRY: Right, mm-hmm. - 17 MS. WASHINGTON: And so it's not just about - 18 the companies that they're missing out on, but they're - 19 actually missing out on founders who are just like - 20 natural-born entrepreneurs that will be creating - 21 companies and value for people for years to come. So I - 22 did want -- - 23 MR. GUIDRY: That's a fantastic point. That's - 24 a fantastic point because how many serial entrepreneurs - 25 exist? So many, you know. And so, you turn down one - 1 because you don't like this particular idea, but your - 2 point of yeah, but you just missed an amazing talent, an - 3 amazing person. - 4 MS. WASHINGTON: Right. Yeah, right. And I - 5 think that that really like hones into that first point - 6 around you miss out on being able to identify the skill - 7 sets in a different way. Somebody who's committed, - 8 somebody who works hard, somebody who's creative and - 9 scrappy. Like if you don't have that around the table, - 10 you're going to miss it in a founder. - MR. GUIDRY: Mm-hmm. - MS. HOLSTON-ALEXANDER: Right, right. - MS. WASHINGTON: Completely miss that. But - 14 also to Megan's point, I think what we have now with the - 15 -- and this is also why I'm really leaning into social - 16 media is because I think as an underrepresented founder - 17 myself, and knowing how I communicate, and how I like to - 18 communicate, and how I like to take in information, I'm - 19 taking in information via Twitter. I'm taking in - 20 information via YouTube videos, right. - 21 Like I could read books, which I do, but those - 22 books are typically not written by someone that looks - 23 like me that has gone through the type of things that - 24 I'm going through. And so the way that I take in - 25 information is completely different. And so how I see - 1 what founders can do, and what I'm doing for founders, - 2 is being able to use social
media and talking to people - 3 in a way that they're already consuming information. - 4 And I think with -- especially with - 5 crowdfunding and with the ability to really talk about - 6 what you're doing, and the company that you're building, - 7 and the vision that you see, and getting people excited - 8 about it, right. And being that salesman but not - 9 necessarily to investors, to -- not necessarily to - 10 institutional investors, to potential investors that are - 11 just following you on social media -- - MR. GUIDRY: Mm-hmm. - 13 MS. WASHINGTON: -- or that are buying your - 14 products. I think it really creates an opportunity for - 15 founders that don't communicate in the same way and - 16 over-index on their ability to use social media really, - 17 really well in order to sell their company and their - 18 vision and get people involved in what they're doing. - 19 MR. GUIDRY: It makes sense. Well, Shondra, - 20 Megan, and Max, I was going to have a question to wrap - 21 us up, but I'd rather get -- if you guys are okay, get - 22 to the audience questions. I think we have a few lined - 23 up for you -- or Martha has a few lined up for you. - MS. WASHINGTON: Let's do it. - 25 MS. MILLER: So what I'll do -- and thank you, - 1 by the way, for each of your wonderful insights. I - 2 learned something different -- I think there is - 3 something really powerful to hearing different - 4 perspectives, and each of you bring something really - 5 unique to this conversation, so I just have to start out - 6 by saying thank you. - 7 So what I'll do is we're going to go lightning - 8 round with these questions so that we stay on schedule - 9 and can move into the recommendations discussion next. - 10 So I'll direct it to one of you. Feel free to just give - 11 the kind of quick answer that you've got, and if - 12 somebody else has something that you want to add in, do - 13 so. - 14 So first question is for Max. So for founders - 15 who are looking at regulation crowdfunding, what is the - 16 difference between the retail investors that you're - 17 going to wind up having as a part of your company and a - 18 crowdfunding deal and the institutional investors that - 19 you might find in another type of offering? - 20 MS. TUCHMAN: Yeah, so I think there's two - 21 differences. One is diversity. So even though in my - 22 last round it was led by a Latina and it was all women - 23 or black men, that doesn't happen often. So equity - 24 crowdfunding really does allow you to diverse your -- - 25 diversify your cap table, and that's incredibly - 1 important who you are making more wealthy. - The second thing I'll say is that it's almost - 3 like B to C versus B to B. When you're going after - 4 institutional investors, you're going after fewer, - 5 larger checks. When you're going after equity - 6 crowdfunding retail investors, you're going after -- you - 7 know, it's kind of like Facebook ad marketing. It's - 8 like every dollar brings in one person, and it's a - 9 little bit more -- it's a little harder to manage. - MS. MILLER: Yeah, that's a great answer. - 11 Didn't know if anybody had else anything -- no pressure, - 12 to jump in and chime in there. If not, I'll go on to - 13 another crowdfunding-related question we got. - 14 We got a question from the audience, and I'll - 15 actually take this one because I don't think any of you - 16 want to tackle what if you want to become a crowdfunding - 17 portal. - 18 The answer to that -- and I just love hearing - 19 that there are folks who are interested in being the - 20 conduits that help capital get into the hands of - 21 entrepreneurs. - Reach out to us at smallbusiness@sec.gov, and - 23 we would be happy to connect you with our trading and - 24 markets team as well as our colleagues at FINRA because - 25 there is some process behind it. You can't just go out - 1 and set up a website and get off to the races. There's - 2 a little bit that needs to be done in advance. - I want to ask the next question and start it - 4 with Shondra, and you're, of course, each welcome to - 5 answer. - I think each of you have highlighted a little - 7 bit about personal network challenges, particularly when - 8 we're looking at underrepresented founders who may not - 9 have a pool of friends and family ready to write big - 10 checks. - 11 What is your experience connecting investors - 12 with founders and the role of finders or someone who can - 13 help make those connections? - 14 MS. WASHINGTON: Okay, so this is for me, - 15 right? Right? - MS. MILLER: Yeah. - MS. WASHINGTON: So I think the thing that I - 18 realized, and I -- and what had -- I've seen by hosting - 19 these rooms on Clubhouse and really helping people talk - 20 about their business better is that taking the pressure - 21 off -- and I don't know if this answers the question, - 22 but I think that there's something here. - 23 Taking the pressure off of having to go into - 24 an investment meeting and like present the company, - 25 really, really lends itself to making different - 1 connections that may not have -- may not would have made - 2 otherwise. And it also allows you to kind of stop - 3 thinking about meeting all of the metrics and all the - 4 things that you think you need to say in your - 5 conversation. - 6 And so I -- you know, I think that just - 7 learning how to talk about the business and kind of - 8 jumping out there and really, really just start talking, - 9 right. - 10 And not thinking about well, I need to say this, - I need to say this, and I need to say this. Showing the - 12 passion, and showing the vision that you have, and - 13 allowing that to kind of lead you into these - 14 conversations without even thinking about what's next I - 15 think is key. - 16 Instead -- so instead of thinking about - 17 finders, funders, and all -- I just think you just get - 18 out there. I really think that that's the new age of - 19 doing this. Like yes, you can go institutional, yes, - 20 you can go crowdfund, but I think if you just start - 21 getting out there and talking about it, and then it kind - 22 of takes away that middleman. - MS. MILLER: Well, and I think, Shondra, what - 24 you've highlighted is the role that technology can play. - MS. WASHINGTON: Yeah. ``` 1 MS. MILLER: In bridging those gaps, you are ``` - 2 creating the virtual room. I think for others that are - 3 looking at the physical room wondering how in the world - 4 do I get into the room with others -- I'm curious if - 5 anybody has any other additional thoughts you want to - 6 add in there? - 7 MS. HOLSTON-ALEXANDER: Yeah, I was going to - 8 say I want to speak to the people who are like in the - 9 middle, right? - 10 So there are the folks who have the - 11 money who can give it out, and then the folks who need - 12 the money, and those of us in the middle who know both - 13 sides. - 14 It's like there are people in my community from - 15 my SU network who are starting businesses, or my - 16 hometown, and then I get to work in venture capital. - 17 It's our job as the people in the middle to do - 18 a cultural reference to shake the table up, right. It's - 19 our job to come in and say like hey, I'm here, I want to - 20 bring all these people in. So if I'm in a clubhouse - 21 room, for example, with some of my partners from the - 22 fund, and I can bring up a bunch of founders that I - 23 know, and we can all be in the same room together having - 24 a conversation. Or any kind of opportunity that you - 25 have to kind of lift as you climb, I think that that ``` 1 middle person is really, really critical here. ``` - 2 So if you are in that position, be sure that - 3 you're pulling people along and also pulling people back - 4 and putting them together. - 5 MS. MILLER: Well, and that does go to the - 6 important role of those bridges who help people -- - 7 MS. HOLSTON-ALEXANDER: Yeah - 8 MS. MILLER: -- move from one social network - 9 into the other. We've got another question in the chat, - 10 and I will not put any of you on the spot to answer a - 11 question about our recent advisory committee - 12 recommendations that were referenced in opening remarks. - 13 There was a question about the recommendations - 14 and process for consideration. We'll touch on the - 15 subject of that most recent set of recommendations from - 16 the Small Business Capital Formation Advisory Committee - 17 on Day 3 looking at diversification among fund managers - 18 and smaller and emerging funds. So stay tuned, and we - 19 can give you some more insight on that on another day. - 20 Third question, and this will be the final one - 21 that we pull in from the audience. Megan, I'll start - this one with you, and then would love if each of you - 23 want to add in any thoughts as we wrap up. - 24 What advice do you have for entrepreneurs who - 25 are scaling from a small startup to a larger business? - 1 This question comes from somebody out in Seattle, so not - 2 too far away from where you are, Megan, on the west - 3 coast. - 4 Would love advice on that scaling question. - 5 MS. HOLSTON-ALEXANDER: Yeah, totally. So I - 6 would say since all businesses are different, and I - 7 don't know what kind of business you have, whether it's - 8 a software, or a CPG, or a restaurant. I would say the - 9 most important thing is getting the right partners, - 10 right. - 11 Getting people who have either like done it - 12 before or can walk you through and say like oh, if - 13 you're starting a restaurant, wait, you need to get this - 14 clearance from this person or from this committee, or - 15 before you order food, do this, right. Get the right - 16 set of partners. - 17 I think Max brought up a really beautiful - 18 point earlier of not partnering with people who you - 19 think might take advantage of you, or not partnering - 20 with people who are going to have your best interest or - 21 the best interest of your business at heart. Getting - 22 not just kind of the right
investors as partners but - 23 also advisory boards, right. Everybody doesn't, you - 24 know, have to be an investor, there are people in your - 25 community who could help and just want to be an advisor. - 1 So it's finding the right partner, it's - 2 critical to going from a small business to -- and - 3 scaling up to a larger business. - 4 MS. MILLER: Well, the right partner indeed I - 5 think is critical. I don't know, Shondra or Max, have - 6 you got anything in addition that you wanted to add to - 7 that question? Yeah, Shondra, it looks like you've got - 8 some thoughts. - 9 MS. WASHINGTON: Only because I'm a numbers - 10 person, so I'm all about just like finding the leverage - of the business and really measuring them and focusing - 12 on them. - So when you're thinking about, you know, - 14 scaling, understand what does that actually look like. - 15 Understand how much it costs to scale from five - 16 customers to 10 customers to 100 customers, and then - 17 you'll understand your capital need. But I'm really, - 18 really big on making sure you're measuring the right - 19 things, and when you start to scale, you know exactly - 20 how, and when, and if you're scaling. - 21 MS. MILLER: Yes. Goes to one of the things I - 22 love, the measure what matters. - MS. WASHINGTON: Yes. - MS. HOLSTON-ALEXANDER: Yes. - 25 MS. TUCHMAN: And Megan nailed it with the - 1 find the right partners, whether that's your team or the - 2 people around you. But I'll just also give advice to - 3 this founder that as a fellow-founder, it doesn't get - 4 any easier. I think I came into this thinking oh, at - 5 this milestone it will get easier, but it's just a game - of a whack-a-mole, unfortunately. - 7 So as you're scaling, just really give - 8 yourself the grace that it -- this is hard, this is - 9 really hard, you're building something out of nothing. - 10 And be really proud of that, right. There's not many of - 11 us that get to say that we built something that changed - 12 the world. But guess what, it's hard, so enjoy both - 13 pieces of it. - 14 MS. MILLER: Well, that is a wonderful note to - 15 leave on. - 16 And because we had the throwback at the - 17 beginning, I'm going to rewind and give a SEC standard - 18 disclaimer, and it covers you guys as well, that when we - 19 we're all talking today, we're speaking as ourselves, - 20 not necessarily on behalf of the organizations we - 21 represent, whether that is your funds, or your - 22 businesses, or for us here at the SEC, the entirety of - the agency. - 24 And with that lovely disclaimer, I think it's - 25 time for us to dive into prioritizing the - 1 recommendations on policy changes from the audience. - 2 But before doing so, I want to say again thank you, - 3 thank you, Max, Megan, and Shondra. This was an - 4 absolutely wonderful conversation, and I appreciate you - 5 sharing your insights and your time with us today. - 6 I'm going to give a little bit of background - 7 as we segue into this next portion of the forum, and - 8 just give a little context on what we're doing next for - 9 those who are here for the first time as well as explain - 10 the differences for those who have been here whether for - 11 one or for 40 prior forums. - 12 One thing that you know, as a hallmark of the - 13 forum, is that this is an important opportunity to - 14 influence capital raising policy. It's a forum, it's - 15 not a webinar. - And a forum means it's a chance for us - 17 to get together and hear from one another. The poll - 18 that you should be seeing now in the event portal live - 19 shows you feedback that was submitted by you and other - 20 audience members in advance as well as during today's - 21 event, which our team has consolidated to present to you - 22 in this polling format. - 23 Based on your feedback from prior years, we - 24 changed the recommendations processed from an open floor - 25 where we heard voices one at a time. This year we are - 1 trying to create a more inclusive environment without a - 2 bandwagon or halo effect which gives you an opportunity - 3 to craft your ideas in advance, and as a bonus, it - 4 allows you to be a little bit more efficient with your - 5 time. - 6 So in the polling module that you see, there - 7 are recommendations for prioritization. We are asking - 8 you to rank the top five recommendations with one being - 9 the most important. The topics are going to change each - 10 day based upon the focus of the discussion, so join us - 11 again tomorrow, Wednesday, and Thursday if you are - 12 interested in some of the additional topics. - Before we switch into the voting and - 14 prioritization module portion of this, as well as - 15 closing remarks from Colin Caleb on our team, I want to - 16 flag that the poll will remain open after the live video - 17 stream wraps for an additional 30 minutes so that you - 18 have ample time to consider and submit your - 19 recommendations. - 20 Final policy recommendations from you will be - 21 sent to a report -- in a report to Congress later this - 22 summer. - 23 And as registered attendees, you will receive - 24 an automatic copy of that report digitally as soon as it - 25 is ready to go. ``` Page 60 So let's get started with voting. And again, 1 thank you, Charlie, Max, Megan, Shondra, as well as 2 Chair Gensler and Commissioner Peirce. You'll be able 3 4 to hear from our other commissioners in the subsequent days of the forum. Thank you. 5 6 (Music playing.) 7 (PowerPoint presentation.) MR. CALEB: Hi, I'm Colin Caleb from the SEC 8 Small Business Advocacy Team. I want to thank you for 9 10 spending time with us today to discuss policy affecting early-stage capital raising. Join us tomorrow for a 11 discussion about how savvy early-stage investors build 12 diversified portfolios. 13 14 (Whereupon, at 2:14 p.m., the meeting was 15 adjourned.) 16 17 18 19 20 21 22 23 24 25 ``` | | Page 61 | |----|--| | 1 | PROOFREADER'S CERTIFICATE | | 2 | | | 3 | In the Matter of: 40th Annual Small Business Forum | | 4 | Date: Monday, May 24, 2021 | | 5 | Location: Washington, D.C. | | 6 | | | 7 | This is to certify that I, Christine Boyce, | | 8 | (the undersigned) do hereby certify that the foregoing | | 9 | transcript is a complete, true and accurate | | 10 | transcription of all matters contained on the recorded | | 11 | proceedings of the forum. | | 12 | | | 13 | | | 14 | | | 15 | | | 16 | | | 17 | 6-1-2021 | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | | | Page 62 REPORTER'S CERTIFICATE I, Beth Roots, reporter, hereby certify that the foregoing transcript is a complete, true and accurate transcript of the forum indicated, held on 5-24-21, at Washington, D.C., in the matter of: 40TH ANNUAL SMALL BUSINESS FORUM. I further certify that this proceeding was recorded by me, and that the foregoing transcript has been prepared under my direction. 6-1-2021